Potable Water Directions for Disinfecting a Well Produced in cooperation with New Jersey Agriculture Experiment Station Rutgers – The State University New Jersey State Department of Health April 1967 ### DISINFECTION OF WELLS A common problem with New Jersey well waters is bacterial contamination. These bacteria may or may not be harmful. Since it is difficult to test a well water for all types of harmful and harmless bacteria, a certain group, known as the coliform bacteria, is used to indicate possible contamination. These coliform organisms live in the intestinal tract of warm-blooded animals, (e.g. man), hence they are excreted in large numbers. Any well water that shows the presence of coliform bacteria is considered containinated and should be disinfected. ## **Conditions that May Cause Contamination of Existing Wells.** Well waters may become contaminated by coliform bacteria from any of the following conditions: - 1. Loose or worn seal on drilled and driven wells. - 2. Defective, too short, or inadequately sealed casings in drilled and driven wells. - 3. Cracked or loose fitting cover on a dug well. - 4. Defective wall lining, or cracked concrete apron of a dug well. - 5. Repair to well structure or submerged pump. - 6. Flooding of well due to hurricanes, floods, heavy rainfall, or other natural disasters. - 7. After breakdown and repair of a septic tank system. - 8. Wells drilled into fractured rock formations. - 9. Wells located in areas where ground waters are subject to continuous contamination from outside sources. #### When Wells Should be Disinfected Well waters should be disinfected whenever any of the following situations prevail: - 1. Suspected contamination by any one of the nine conditions listed above. - 2. After repair to an existing well or pump. - 3. After construction of a new well and before any water is used. - 4. Upon receipt of a laboratory report showing an unsafe coliform bacteria analysis. ## **Methods of Temporary Disinfection** - 1. Boiling the Water If there is known or suspected contamination, the water from the well may be boiled for at least five minutes. This is a simple and effective way of providing immediate disinfection for small quantities of water. It does not provide treatment, however, to all the water in the well or the water in the distribution system. - 2. Chlorination If a well is temporarily contaminated by coliform bacteria, disinfection is accomplished most effectively with a chlorine-containing chemical. Any common household liquid bleach that contains approximately 5% "active" ingredient, usually sodium hypochlorite, is the most convenient chemical to use. The following table shows the proper amount of liquid bleach to be added directly to the well. # Volume of 5% Bleach Solution Required (Disinfection Strength Approx. 50 Parts Per Million) | Diameter | | | Depth of Well | | | | |-----------|---------|---------|---------------|--------|--------|--------| | of Well | 20' | 30' | 40' | 50' | 100' | 200' | | _ | | _ | _ | | | | | up to 6" | 4 oz.* | 6 oz. | 8 oz. | 10 oz. | 20 oz. | 32 oz. | | 6" – 12' | 16 oz. | 24 oz. | 32 oz. | 2 qts. | 3 qts. | 4 qts. | | 12" – 24" | 2 qts. | 3 qts. | 4 qts. | | | | | 24' – 48" | 2 gals. | 3 gals. | 4 gals. | | | | ^{*}Liquid ounces. NOTE: 32 ozs. = 1 quart. A standard measuring cup = 8 ozs. In the case of shallow dug wells, the chlorine dug wells, the chlorine solution can be added directly to the water by simply raising the cover, whereas the seal on existing driven and drilled wells must be removed first. After adding the solution, make sure that the well seal or cover is properly replaced. Allow the chlorine solution to remain in the well for at least six hours, or preferably overnight. After this period of time, open a tap and let water run to waste until the odor of chlorine is detected. Close tap and let the chlorinated well water remain in the distribution system for at least one hour. Thereupon let water run to waste until the odor and taste of chlorine is not longer noticed. The water may now be used for all general household purposes except drinking. To assure its safety for drinking the well water should now be tested for coliform bacteria. Allow at least 24 hours before taking the sample. This will assure that all water in the well has been replaced with fresh water from underground sources. The test will indicate the effectiveness of disinfection. If coliform organisms are still present, this suggests that the ground water is continuously contaminated. In this case, the "one-shot" or temporary method of disinfection described above is not adequate, hence a permanent method of treatment is required. #### **Permanent Means of Disinfection** Before the installation of permanent means of disinfection, the home owner should be sure that the contamination originates from the ground water, and is not a temporary condition. This is indicated by tests which show the presence of coliform bacteria even after the well is properly constructed and protected. Also, there are areas where wells and septic tanks are so crowded together that it is almost certain that the ground water is subject to continuous contamination. In these situations, permanent disinfection may be effected through the use of a machine that feeds chlorine continuously into the water, i.e. "home chlorinators." There are many types of commercially available home chlorinators but most work on the principle of feeding a chlorine solution, (usually the 5% bleach mentioned above,) whenever the well pump operates. These units are located on the discharge side of the well pump and before the pressure storage tank. Some of the chlorinators feed just enough bleach, approximately 1-2 parts per million (p.p.m.) to effect adequate disinfection and yet leave a small residual, 0.2 - 0.5 p.p.m. of chlorine as a safety factor. Other units feed the bleach at higher dosages in the range of 5 to 10 p.p.m. (so-called super-chlorination). In this case, the high residual chlorine imparts an objectionable taste to the water, hence a dechlorination unit must be installed after the pressure storage tank. For further information about home chlorinators, contact the Division of Environmental Health, New Jersey State Department of Health or the Department of Sanitation, Rutgers, the State University. ## Frequency of Bacteriological Tests It is recommended that well waters be tested at least twice a year for coliform bacteria. More frequent tests may be needed in areas heavily concentrated with wells and septic tanks. These tests may be done by a number of commercial laboratories.